Containing a blow-up of vertical emittance in the RF deflection scheme for a generation of subpicosecond X-ray pulses V. Sajaev, A. Zholents Acknowledgments: M. Borland, N. Vinokurov ## Transverse RF kick concept V. Sajaev # **Beam trajectories** - After kick in the first cavity, front particles start moving up and tail particles start moving down with amplitude proportional to their longitudinal position in the bunch - In an ideal linear system with zero energy spread, the second cavity completely cancels vertical motion of all particles ## Sources of emittance increase As was demonstrated in M. Borland's presentation this morning, the sources of emittance increase are - Sextupole fields - Chromaticity and energy spread - Momentum compaction and energy spread (minor) Sextupoles could be turned off between cavities, but that emphasizes the growth due to chromaticity ## Sextupole field ## **Expression for magnetic field in sextupole:** $$B_{y} = \frac{1}{2}S(x^{2} - y^{2}),$$ $$B_{x} = S xy$$ ## For a particle traveling with non-zero vertical trajectory y_o : $$B_{y} = \frac{1}{2}S(x^{2} - y^{2}) + S y_{0} y - \frac{1}{2}S y_{0}^{2},$$ $$B_{x} = S xy - S y_{0} x$$ #### **Additional fields:** - First order skew quadrupole - Second order dipole ## First order: Coupling The degree of coupling depends on the tunes and the coupling coefficient: $$\kappa_{q} = \frac{1}{2\pi} \int_{0}^{C} K_{s} \sqrt{\beta_{x} \beta_{y}} e^{i\Psi_{q}} ds,$$ $$\Psi_{q} = \psi_{x} - \psi_{y} - (v_{x} - v_{y} - q) \theta$$ If skew quadrupole is located in non-zero dispersion location, it also generates vertical dispersion ## Second order: dipole kick - In the first sextupole, a particle experiences only vertical dipole kick, which generates horizontal trajectory - At the second sextupole, the particle has both vertical and horizontal coordinates and experiences both horizontal and vertical dipole kick ## **Emittance increase with sextupoles** Emittance increase in the presence of sextupoles comes from: - Vertical emittance increase due to coupling (linear with rf kick amplitude) - Vertical and horizontal emittance increase due to small dipole kicks on each turn (non-linear with rf kick amplitude) - By optimizing sextupole strengths between cavities we can exactly cancel coupling term and minimize effect of dipole kicks within bunch # Sextupole optimization for APS using elegant (2-sector case) #### Variables: - All sextupoles between cavities grouped into seven families in a symmetric fashion #### Variable limits: V. Sajaev - Maximum sextupole gradient is increased by 25% - Sextupole signs are kept constant (to decrease symmetry breaking) - Constraints (calculated on vertical trajectory for a particle at $3\sigma_{i}$): - Minimize 17th coupling harmonic (v_x =36.20, v_v =19.26) - Minimize residual amplitude in X and Y - Minimize residual vertical dispersion - Compensate horizontal and vertical chromaticity ## Alternative optimization procedure - Direct optimization based on one-pass multi-particle tracking through the deflecting section with deflecting cavities on using elegant - Constraints are: - Minimize 17th coupling harmonic - Minimize single-pass increase of vertical and horizontal emittances - Compensate chromaticity - Minimizing single-pass emittance increase is essentially minimizing dipole kicks for all amplitudes. The direct optimization gives 10% better result on multi-pass emittance blow-up minimization. ## Optimization results for 6 MV rf voltage Table below shows improvement of constraints after optimization. Emittance blow-up compensation is not perfect within accepted limitations | | Normal sextupoles | Optimized sextupoles | |----------------------------|------------------------|------------------------| | κ ₁₇ | 2.2 · 10-2 | 7.9 · 10 ⁻³ | | X (m ^{1/2}) | 1.8 · 10 ⁻⁵ | 4.5 · 10 ⁻⁷ | | Y (m ^{1/2}) | 8.9 · 10 ⁻⁷ | 8.4 · 10 ⁻⁸ | | ε_{x} (nm rad) | 10.1 | 3.0 | | ε _y (pm rad) | 600 | 80 | # **Optimization results (nonlinear orbit)** ## Optimization results (resulting vertical emittance) Comparison of the three sextupole schemes (no synchrotron radiation) Example of lower initial coupling with optimized sextupoles ## **Optimization results (3)** Previous studies have shown that synchrotron radiation can greatly affect the tracking results. Here we show that simulation with synchrotron radiation does not change the results. # Additional options (1) - Within realistic limits, sextupole optimization does not completely eliminate emittance blow-up - There is an additional simple option to decrease coupling effect: distance between horizontal and vertical betatron tunes Plot to the right shows emittance increase for nominal tunes v_x =36.20, v_y =19.26 and new tunes v_x =36.16, v_v =19.27 # Additional options (2) Minimize coupling before the cavities are turned on. For APS, operating coupling is 1% or 25 pm rad emittance. Using skew quadrupoles around the ring, the coupling can be minimized to 0.3% or 8 pm rad emittance ## Dynamic aperture comparison Lattice without errors 500 turns tracking Color indicates vertical tune ## **Expansion to more than 2 sectors** Optimization of sextupoles opens possibility to increase the number of sectors that could benefit from the compression scheme | Number of sectors | Vertical emittance | |-------------------|--------------------| | 2 | 70 pm | | 3 | 59 pm | | 4 | 41 pm | Vertical emittance blowup is no longer a limitation. Instead, new limit would be dynamic aperture decrease ## **Conclusions** - Due to proper optimization of sextupole strength, the vertical emittance increase is no longer a limiting issue for this scheme. - It seems possible to increase the number of sectors between cavities to more than two. That would require additional dynamic aperture study, which is underway. V. Sajaev